

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Hwy Mgmt & Facilities Program (D)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Hwy Mgmt & Facilities Program (D)						98,534	21,193	11,126	10,677	10,877	10,924	41,568	233,564	
Facility Improvements						51,841	7,770	1,976	1,375	1,423	1,470	4,558	87,372	
000	D311701	NPDES Facilities Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	250	250	250	250	750	2,772
000	D399301	Olympic Region Headquarters Facility Site Debt Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	498	576	650	0	0	0	0	6,053
000	D3PW001	Northup Pre-Wash NPDES	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,200	0	0	0	0	0	1,200
000	D3PW002	Wandermere Pre-Wash NPDES	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	397	0	0	0	0	0	397
000	D3PW003	Geiger Pre-Wash NPDES	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	397	0	0	0	0	0	397
000	L1000151	Olympic Region Maintenance and Administration Facility	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	50,369	3,667	0	0	0	0	0	61,054
999	D300701	Statewide Administrative Support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	974	1,033	1,076	1,125	1,173	1,220	3,808	15,499
Facility Preservation						46,693	8,798	4,825	4,977	5,129	5,129	15,385	102,642	
000	888899M	Dayton Ave RHQ - Purchase Furniture	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,565	0	0	0	0	0	0	1,565
000	L2000287	Northwest Region Headquarters Renovation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	40,696	4,034	0	0	0	0	0	47,935
999	D309701	Preservation and Improvement Minor Works Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,432	4,764	4,825	4,977	5,129	5,129	15,385	53,142
Other						0	4,325	4,325	4,325	4,325	4,325	4,325	21,625	43,250
000	L2021036	Dayton Avenue COP Payments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,325	4,325	4,325	4,325	4,325	21,625	43,250
Unknown						0	300	0	0	0	0	0	0	300
000	D3212301	Radio Site HVAC Systems	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	300	0	0	0	0	0	300

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Highway Improvements Program (I)						2,081,382	3,778,421	3,803,117	1,928,777	1,169,964	537,237	696,403	25,030,203	
Puget Sound Major Corridor Investments						0	1,000	0	0	0	0	0	1,000	
162	L1000276	SR 162/410 Interchange Design and Right of Way Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	1,000	
SR 3, Mason/Kitsap County - Improvements						2,276	12,834	29,919	21,929	0	0	0	93,395	
003	300344D	SR 3/Belfair Area - Widening and Safety Improvements	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	68	199	0	0	0	0	26,485	
003	T30400R	SR 3 Freight Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,208	12,635	29,919	21,929	0	0	66,910	
I-5 / SR 16, Tacoma Area - HOV & Corridor Improvements						308,101	132,834	168,307	0	0	0	0	1,842,349	
005	300504A	I-5/Tacoma HOV Improvements (Nickel/TPA)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	149,811	40,265	18,074	0	0	0	1,347,949	
005	M00100R	I-5 JBLM Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	158,290	92,569	150,233	0	0	0	494,400	
I-5, Lewis County Area - Corridor Improvements						2,420	6,694	15,250	47,220	23,731	38,000	0	301,580	
005	400508W	I-5/Mellen Street I/C to Grand Mound I/C - Add Lanes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	32	0	0	0	0	0	152,370	
005	L1000223	I-5/Rush Road Interchange Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	0	0	0	0	0	24	
005	L2000204	I-5/North Lewis County Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	1,000	0	3,000	8,500	38,000	50,500	
005	L2000223	I-5/Rebuild Chamber Way Interchange Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,364	5,694	15,250	44,220	15,231	0	98,686	
I-5, Olympia Freeway						18,544	6,803	0	0	0	0	26,392	79,518	
005	L1000231	I-5 Corridor from Mounts Road to Tumwater	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	697	1,553	0	0	0	0	2,250	
005	L1000293	Nisqually Environmental Impact Study/I-5 Nisqually Delta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	5,000	0	0	0	0	5,000	
005	L1100110	I-5/Marvin Road/SR 510 Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	17,847	250	0	0	0	26,392	72,268	
I-5, Puget Sound Area - Improvements						15,997	75,420	100,882	48,000	13,000	26,000	0	301,853	
005	100502B	I-5/SR 161/SR 18 Interchange Improvements - Stage 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	1,943	
005	100521W	I-5/NB Seneca St to SR 520 - Mobility Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	575	23,582	0	0	0	0	27,400	
005	L2000139	I-5/156th NE Interchange in Marysville	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	3,000	13,000	26,000	42,000	
005	L2000160	I-5/Ship Canal Noise Wall	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	116	3,384	0	0	0	0	3,500	
005	L2000229	I-5/NB Marine View Dr to SR 529 - Corridor & Interchange Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	13,564	33,833	40,803	0	0	0	92,281	
005	T20400R	I-5 Federal Way - Triangle Vicinity Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	10,000	30,000	45,000	0	0	85,000	

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
005	T20700SC	I-5/116th Street NE, 88th Street NE, and SR 528/Marine Drive Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,741	4,621	30,079	0	0	0	0	49,729
I-5, SW Washington - Corridor Improvements							18,214	25,791	10,400	74,800	12,500	0	0	262,151
005	400506H	I-5/NE 134th St Interchange (I-5/I-205) - Rebuild Interchange	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	85,548
005	400510A	I-5/SR 432 Talley Way Interchanges - Rebuild Interchanges	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	0	0	0	0	0	0	34,903
005	L2000099	I-5/Mill Plain Boulevard	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	10,400	74,800	12,500	0	0	97,700
005	L2000370	I-5 Interstate Bridge Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18,209	25,791	0	0	0	0	0	44,000
I-5, Whatcom/Skagit County - Improvements							7,689	12,058	13,520	0	0	0	0	34,634
005	L1000099	I-5/Slater Road Interchange - Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,136	6,313	13,520	0	0	0	0	20,969
005	L2000119	I-5/Northbound on-ramp at Bakerview	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	6,277	3,339	0	0	0	0	0	10,915
005	L2000255	SR 548 (Bell Road)/Peace Portal Drive Intersection	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	276	2,406	0	0	0	0	0	2,750
SR 9, Snohomish County - Corridor Improvements							17,669	78,189	106,591	25,500	0	0	0	241,666
009	100904B	SR 9/176th Street SE to SR 96 - Widening	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,772	9,480	5,853	0	0	0	0	21,922
009	L1000240	SR 9/South Lake Stevens Road Roundabout	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,452	7,048	0	0	0	0	0	8,500
009	N00900R	SR 9/Marsh Road to 2nd Street Vic - Widening with Bridge Construction	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,578	22,432	89,500	25,500	0	0	0	142,100
009	N92040R	SR 9/SR 204 Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	9,867	39,229	11,238	0	0	0	0	69,144
US 12, Tri-Cities to Walla Walla - Corridor Improvements							56,796	86,939	25,409	48	0	0	0	261,548
012	501203X	US 12/Frenchtown Vicinity to Walla Walla - Add Lanes	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	99	0	0	0	0	0	51,652
012	501210T	US 12/Nine Mile Hill to Woodward Canyon Vic - Build New Highway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4	12	0	0	0	0	5,371
012	501212I	US 12/SR 124 Intersection - Build Interchange	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	55	0	0	0	0	0	21,317
012	T20900R	US-12/Walla Walla Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	56,770	86,781	25,397	48	0	0	0	183,208
SR 14, Clark/Skamania County - Corridor Improvements							16,694	17,245	27,300	261	166	104	0	121,001
014	401409W	SR 14/Camas Washougal - Add Lanes and Build Interchange	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	33	0	0	0	0	0	0	48,772
014	L1000157	SR 14 Access Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5,485	149	0	0	0	0	0	7,590

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
014	L2000074	SR 14/ Wind River Junction	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	4,624	0	0	0	0	0	0	8,239
014	L2000102	SR 14/I-205 to SE 164th Ave - Auxiliary Lanes	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,059	11,741	11,800	161	166	104	0	28,400
014	L2220062	SR 14/Bingen Underpass	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,493	5,355	15,500	100	0	0	0	28,000
SR 16, Tacoma - New Narrows Bridge							0	0	0	0	0	0	57,593	57,593
016	TNB001A	SR16/ Repayment of Sales Tax for New Tacoma Narrows Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	57,593	57,593
SR 17, Moses Lake Vicinity - Improvements							35	0	0	0	0	0	0	118
017	201701G	SR 17/Adams Co Line - Access Control	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	35	0	0	0	0	0	0	118
SR 18, Auburn to I-90 - Corridor Widening							7,321	23,869	9,000	0	0	0	0	44,026
018	101822A	SR 18/Issaquah/Hobart Rd to Tigergate - Add Lanes	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9	0	0	0	0	0	0	3,026
018	L1000120	SR 164 East Auburn Access	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	242	4,954	9,000	0	0	0	0	15,000
018	L1000199	SR 18 Widening - Issaquah/Hobart Rd to Raging River	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,070	18,915	0	0	0	0	0	26,000
SR 20, Island County - Safety Improvements							14	38	78	0	0	0	0	3,678
020	L2200042	SR 20 Race Road to Jacob's Road	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14	38	78	0	0	0	0	3,678
SR 20, West Skagit County - Improvements							708	0	0	0	0	0	0	13,168
020	L1000112	SR 20/Sharpes Corner Vicinity Intersection	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	708	0	0	0	0	0	0	13,168
SR 28/285, Wenatchee Area - Improvements							2,271	15,659	35,818	23,000	10,000	0	0	104,955
028	202801J	SR 28/E Wenatchee - Access Control	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	363	0	5,367	0	0	0	0	6,008
028	T10300R	SR 28 East Wenatchee Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,310	8,944	17,051	21,000	10,000	0	0	58,500
285	228501X	SR 285/W End of George Sellar Bridge - Intersection Improvements	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	17,435
285	L2000061	SR 28/SR 285, North Wenatchee Area Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	597	6,715	13,400	2,000	0	0	0	23,012
I-82, Yakima To Oregon							12,790	8,207	41,500	16,013	0	0	10,454	139,085
082	508201O	I-82/Valley Mall Blvd - Rebuild Interchange	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	19	0	0	0	0	0	34,803
082	508208M	I-82/Red Mountain Vicinity - Pre-Design Analysis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	218	1,292	0	0	0	0	0	3,456
082	508208O	I-82/US 12 Interchange to Yakima Ave - Add lanes and Replace Bridges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	448	0	0	0	0	0	0	2,013
082	L2000123	I-82/ EB WB On and Off Ramps	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12,043	75	0	0	0	0	10,454	34,400

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
082	T21100R	I-82 Yakima - Union Gap Economic Development Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	79	6,821	41,500	16,013	0	0	0	64,413
I-90, Snoqualmie Pass - Corridor Improvements							33,699	95,888	187,955	121,098	598	515	0	992,084
090	509009B	I-90/Snoqualmie Pass East - Hyak to Keechelus Dam - Corridor Improvement	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	12,881	4,784	2,098	598	598	515	0	564,921
090	509016O	I-90/Canyon Rd Interchange - EB Ramp Terminal Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	676	79	0	0	0	0	0	763
090	M00500R	I-90 Snoqualmie Pass - Widen to Easton	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	20,142	91,025	185,857	120,500	0	0	0	426,400
I-90, Spokane Area - Corridor Improvements							24,423	26,661	270	0	0	0	0	62,031
090	609049B	I-90/Spokane to Idaho State Line - Corridor Design	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,527	1,105	0	0	0	0	0	10,074
090	L2000094	I-90/Medical Lake & Geiger Interchanges	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	16,651	7,729	270	0	0	0	0	27,907
090	L2000122	I-90/Barker to Harvard - Improve Interchanges & Local Roads	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5,245	17,827	0	0	0	0	0	24,050
I-90, Western Washington - Improvements							44,052	21,732	0	0	0	0	0	75,335
090	L2000124	I-90/Front Street IJR	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	179	216	0	0	0	0	0	2,300
090	L2000201	I-90/Eastgate to SR 900 - Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	43,873	21,516	0	0	0	0	0	73,035
SR 99, Seattle - Alaskan Way Viaduct							161,789	175,667	0	0	0	0	0	3,397,625
099	809936Z	SR 99/Alaskan Way Viaduct - Replacement	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	159,129	175,660	0	0	0	0	0	3,359,788
099	809940B	SR 99/Viaduct Project - Construction Mitigation	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,660	7	0	0	0	0	0	37,837
US 101/104/112, Olympic Peninsula/SW WA - Improvements							973	1,256	0	0	0	0	0	56,074
101	310107B	US 101/Shore Rd to Kitchen Rd - Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	4	0	0	0	0	0	51,059
101	L2000161	US 101/Lynch Road Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	10	0	0	0	0	0	0	2,636
101	L2000279	US 101/Lower Hoh Road Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	456	0	0	0	0	0	0	589
101	L2000343	US 101/East Sequim Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	53	1,237	0	0	0	0	0	1,290
104	L2000246	SR 104 Realignment for Ferry Traffic	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	448	15	0	0	0	0	0	500
SR 161, Pierce County - Corridor Improvements							765	31	0	0	0	0	0	1,186
161	L1100048	31st Ave SW Overpass - Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	765	31	0	0	0	0	0	1,186

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
SR 167, Renton to Puyallup-HOV Improvements & HOT Lane Pilot						87	452	0	0	0	0	0	0	83,931
167	816701C	SR 167/8th St E Vic to S 277th St Vic - Southbound Managed Lane	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	87	452	0	0	0	0	0	83,931
SR 167, Tacoma to Puyallup - New Freeway						186,224	502,421	551,101	500,800	136,998	0	0	1,968,175	
167	M00600R	SR 167/SR 509 Puget Sound Gateway	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	186,224	502,421	551,101	500,800	136,998	0	0	1,968,175
I-205, Vancouver Area - Corridor Improvements						80	0	3,000	13,000	34,000	0	0	88,775	
005	L1000111	I-5/179th St Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	67	0	3,000	13,000	34,000	0	0	50,500
205	420511A	I-205/Mill Plain Interchange to NE 18th St - Build Interchange - Stage 2	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13	0	0	0	0	0	0	38,275
SR 240, Richland Vicinity - Corridor Improvements						380	4,598	0	0	0	0	0	46,971	
240	524002G	SR 240/Richland Y to Columbia Center I/C - Add Lanes	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4	0	0	0	0	0	41,021
240	524003S	SR 240/Kingsgate Way - Signalize Intersection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	(26)	0	0	0	0	0	0	950
240	L2000202	SR 240/Richland Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	406	4,594	0	0	0	0	0	5,000
SR 305/SR 304, Bremerton Vicinity - HOV & Corridor Improvements						7,015	16,232	8,400	2,000	0	0	0	36,800	
305	N30500R	SR 305 Construction - Safety & Mobility Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	7,015	16,232	8,400	2,000	0	0	0	36,800
SR 395, Ritzville to Pasco - Corridor Improvements						12,694	1,378	0	0	0	0	0	15,000	
395	L2000128	US 395/Safety Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12,694	1,378	0	0	0	0	0	15,000
US 395, Spokane - North Spokane Corridor						110,348	204,945	194,021	179,023	92,797	35,918	0	1,103,081	
395	600010A	US 395/North Spokane Corridor	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	107	0	0	0	0	0	0	222,843
395	M00800R	US 395 North Spokane Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	110,241	204,945	194,021	179,023	92,797	35,918	0	880,238
I-405, Lynnwood to Tukwila - Corridor Improvements						250,737	745,263	533,255	210,985	343,000	0	0	3,159,268	
405	140504C	I-405/SR 167 Interchange - Direct Connector	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	137	0	0	0	0	0	0	27,905
405	140511A	I-405 South Downtown Access Study Support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	158	51	0	0	0	0	0	209
405	140567H	I-405/NE 85th St Interchange - Toll Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	2,000	8,000	0	0	0	10,000
405	840502B	I-405/SR 181 to SR 167 - Widening	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	59	79	0	0	0	0	0	140,084
405	840541F	I-405/I-90 to SE 8th St - Widening	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	0	0	0	0	0	0	179,816
405	8BI1001	I-405/South Renton Vicinity Stage 2 - Widening (Nickel/TPA)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	0	0	0	0	0	0	164,268

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
405	8BI1002	I-405/Kirkland Vicinity Stage 2 - Widening (Nickel/TPA)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,093	15	0	0	0	0	0	342,737
405	8BI1006	I-405/Renton to Bellevue Widening and Express Toll Lanes	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	29	0	0	0	0	0	0	21,656
405	L1000110	I-405/NE 132nd Interchange - Totem Lake	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	6,951	65,994	4,830	0	0	0	0	83,399
405	L1000163	I-405 NB Hard Shoulder Running -- SR 527 to I-5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	36	0	0	0	0	0	0	11,586
405	L1000280	I-405/North 8th Street Direct Access Ramp in Renton	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	50,000	200,000	0	0	250,000
405	L2000234	I-405/SR 522 to I-5 Capacity Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11,045	177,982	311,000	147,000	0	0	0	655,038
405	M00900R	I-405/Renton to Bellevue - Corridor Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	223,224	501,142	215,425	5,985	143,000	0	0	1,272,570
SR 502, I-5 to Battle Ground - Corridor Improvements							416	16	0	0	0	0	0	81,765
502	450208W	SR 502/I-5 to Battle Ground - Add Lanes	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	416	16	0	0	0	0	0	81,765
SR 510, Yelm - New Freeway							2,457	5,318	48,701	717	0	0	0	58,500
510	T32700R	SR 510/Yelm Loop Phase 2	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,457	5,318	48,701	717	0	0	0	58,500
SR 518, Burien to Tukwila - Corridor Improvements							121	611	0	0	0	0	0	13,426
518	T32800R	SR 518 Des Moines Interchange Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	121	611	0	0	0	0	0	13,426
SR 520, Seattle to Redmond - Corridor Improvements							338,227	488,647	422,936	368,689	319,078	268,945	30,853	5,082,741
520	8BI1003	SR 520/ Bridge Replacement and HOV (Nickel/TPA)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	25,382	1,392	0	0	0	0	0	2,677,687
520	8BI1009	SR 520/Repayment of Sales Tax for Bridge Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	15,940	31,880	31,880	31,880	31,880	15,940	159,400
520	L1000033	Lake Washington Congestion Management	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	287	0	0	0	0	0	86,931
520	L1000098	SR 520/124th St Interchange (Design and Right of Way)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,157	20,743	16,000	0	0	0	0	40,900
520	L1100101	SR 520/148th Ave NE Overlake Access Ramp	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	18,332	48,797	0	0	0	0	0	68,917
520	M00400R	SR 520 Seattle Corridor Improvements - West End	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	290,356	401,488	375,056	336,809	287,198	237,065	14,913	2,048,906
SR 522, Seattle to Monroe - Corridor Improvements							788	21,415	896	0	0	0	0	191,828
522	152201C	SR 522/I-5 to I-405 - Multimodal Improvements	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3	31	0	0	0	0	0	22,566
522	152234E	SR 522/Snohomish River Bridge to US 2 - Add Lanes	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	121	28	0	0	0	0	0	145,637
522	NPARADI	SR 522/Paradise Lk Rd Interchange & Widening on SR 522 (Design/Engineeri	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	664	21,356	896	0	0	0	0	23,625

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
SR 531, Smokey Point Vicinity - Improvements						1,047	12,756	25,061	450	0	0	0	41,178	
531	153160A	SR 531/43rd Ave NE to 67th Ave. NE - Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	0	0	0	0	0	1,868	
531	L1000114	SR 531/43rd Ave NE to 67th Ave NE - Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,041	12,756	25,061	450	0	0	39,310	
SR 532, Camano Island to I-5 - Corridor Improvements						135	1,137	0	0	0	0	0	81,560	
532	053255C	SR 532/Camano Island to I-5 Corridor Improvements (TPA)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	135	1,137	0	0	0	0	81,560	
SR 539, Bellingham North - Corridor Improvements						38	150	6,846	26,154	7,000	0	0	47,605	
539	153915A	SR 539/Lynden-Aldergrove Port of Entry Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	38	150	0	0	0	0	7,605	
539	L2000118	SR 539/Guide Meridian	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	6,846	26,154	7,000	0	40,000	
Complete Puget Sound Core HOV System - Multiple Highways						4,481	35,153	11,257	66,361	11,562	0	0	129,451	
167	316706C	SR 167/SR 410 to SR 18 - Congestion Management	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,481	35,153	11,257	66,361	11,562	0	129,451	
Future Unprogrammed Project Reserves						0	10,000	19,099	109,998	97,505	79,170	310,500	626,272	
998	099902I	Safety Project Reserve - Collision Reduction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	28,023	26,252	20,752	84,150	159,177
998	099902J	Safety Project Reserve - Collision Prevention	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	65,385	61,253	48,418	196,350	371,406
998	099902K	Environmental Retrofit Project Reserve - Stormwater Runoff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	3,429	3,705	0	0	7,134	
998	099902N	Project Reserve - Noise Reduction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	3,000	0	0	0	3,000	
998	099902Q	Environmental Retrofit Project Reserve - Chronic Environment Deficiency	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	2,670	2,885	0	0	5,555	
998	099905Q	Local Funds Placeholder for Improvement Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	10,000	10,000	10,000	10,000	10,000	30,000	80,000
Other						322	1,802	23,000	0	0	0	0	39,252	
000	OBI100A	Mobility Reappropriation for Projects Assumed to be Complete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	7	0	0	0	0	14,136	
000	OBI100B	Nickel/TPA Projects Completed with Minor Ongoing Expenditures	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	321	295	0	0	0	0	616	
224	L1000291	SR 224/ Red Mountain Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	1,500	23,000	0	0	0	24,500	

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Studies & System Analysis						1,135	195	0	0	0	0	0	0	4,357
000	100098U	WA-BC Joint Transportation Action Plan - Int'l Mobility & Trade Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	220	80	0	0	0	0	0	856
002	L1000158	US 2 Trestle IJR	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	915	115	0	0	0	0	0	3,501
Improvement - Program Support Activities						27,617	29,589	30,182	30,787	31,389	32,037	100,111	412,022	
000	095901X	Set Aside for Improvement Program Support Activities - Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27,606	29,570	30,182	30,787	31,389	32,037	100,111	411,992
162	316204C	SR 162/Right of Way Acquisition for Tehaleh Development	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11	19	0	0	0	0	0	30
Safety - Interchange Improvements (New & Rebuilt)						5,662	13,677	0	0	0	0	0	0	27,760
150	L2200092	SR 150/No-See-Um Road Intersection - Realignment	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	0	0	8,421
395	L2000127	US 395/Ridgeline Intersection	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	5,662	13,677	0	0	0	0	0	19,339
Safety - Intersection & Spot Improvements						96,743	197,188	311,937	25,860	6,000	24,000	0	908,147	
000	OBI2010	Collision Prevention	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	41,445	55,269	59,527	0	0	0	0	315,385
000	OBI2011	Collision Reduction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	32,924	36,924	23,419	0	0	0	0	169,302
002	N00200R	US Hwy 2 Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	596	7,185	9,531	0	0	0	0	19,000
020	L2000169	SR 20/Oak Harbor to Swantown Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	0	6,000	24,000	0	0	30,000
026	L2000057	SR 26/Dusty to Colfax - Add Climbing Lanes	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,480	9,670	0	0	0	0	0	11,150
026	L2000236	SR 26 & US 195 Safety Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	5	0	0	0	0	0	416
090	L1000113	I-90/SR 18 Interchange Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11,919	61,327	132,475	0	0	0	0	210,527
125	L2000170	SR 125/9th Street Plaza - Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,280	3,199	0	0	0	0	0	5,891
432	L2000091	SR 432 Longview Grade Crossing	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	4,305	10,943	55,615	25,860	0	0	0	98,420
525	L2000252	SR 525 Improvements - Freeland Vicinity	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	52	0	0	0	0	0	0	859
526	N52600R	SR 526 Corridor Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	1,718	12,666	31,370	0	0	0	0	47,197
Safety - Median Cross Over Protection						2,151	1,455	0	0	0	0	0	0	3,606
101	L1000247	US 101/Morse Creek Safety Barrier	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,151	1,455	0	0	0	0	0	3,606

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Improvements Program (I)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Safety - Pedestrian & Bicycle Improvements						473	2,053	100	0	0	0	0	0	6,904
000	0BI1002	Pedestrian & Bicycle Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	204	1,366	0	0	0	0	0	4,998
162	316218A	SR 162/Orting Area - Construct Pedestrian Evacuation Crossing	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	225	0	0	0	0	0	0	829
527	L1000173	SR 527 Pedestrian Safety Project - The Parker & Quincy Memorial Pathway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	244
900	L2000238	SR 900 Pedestrian Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	43	687	100	0	0	0	0	833
Safety - Roadside Improvements						2,630	4,731	0	0	0	0	0	0	18,650
195	L2000058	US 195/Colfax to Spangle - Add Passing Lane	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	482	363	0	0	0	0	0	11,650
501	L2000117	SR 501/I-5 to Port of Vancouver	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,148	4,368	0	0	0	0	0	7,000
Environmental - Fish Barrier Removal & Chronic Deficiencies						264,018	628,838	856,665	35,936	52,542	32,504	90,000	0	2,198,595
000	0BI4004	Chronic Environmental Deficiency Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,337	3,838	10,375	14,394	36	0	0	62,361
998	099902F	Environmental Retrofit Project Reserve - Fish Barrier Passage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	2,088	41,434	32,439	90,000	165,961
998	0BI4001	Fish Passage Barrier Removal	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	260,681	625,000	846,290	19,454	11,072	65	0	1,970,273
Environmental - Noise Walls & Noise Mitigation						224	4,246	0	0	0	0	0	0	4,906
000	0BI4002	Noise Wall & Noise Mitigation Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	224	4,246	0	0	0	0	0	4,906
Environmental - Stormwater & Mitigation Sites						7,917	12,723	6,161	3,348	3,098	44	0	0	50,832
000	0BI4003	Stormwater & Mitigation Site Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,416	8,375	4,220	3,000	3,000	0	0	34,204
000	0BI4ENV	Environmental Mitigation Reserve - Nickel/TPA/CWA	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,501	4,348	1,941	348	98	44	0	16,628
Unknown						3,975	6,617	(21,700)	(23,200)	(25,000)	0	70,500	0	11,192
005	400520D	I-5/0.5 Mile North of Interstate Bridge to NE 99th St SB - Bus Lane	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,975	17	0	0	0	0	0	3,992
	G2000112	Bikeways and Trails	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	7,200	0	0	0	0	0	7,200
405	G2000107	I405 to I5 Improvements Sales Tax Deferral	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	(600)	(21,700)	(23,200)	(25,000)	0	70,500	0

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Highway Preservation Program (P)						620,640	1,069,445	1,368,820	1,079,646	1,033,597	1,103,950	4,722,464	13,242,205	
SR 99, Seattle - Alaskan Way Viaduct						2	391	42	1,525	15,795	7,806	434,447	460,008	
099	L2000291	SR 99 Tunnel R&R - Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2	391	42	1,525	15,795	7,806	434,447	460,008
SR 104, Hood Canal Bridge						66	151	175	76	0	0	0	6,487	
104	310407D	SR104/Port Angeles Graving Dock Settlement and Remediation	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	66	151	175	76	0	0	0	6,487
Future Unprogrammed Project Reserves						0	34,000	34,000	34,000	34,000	34,000	102,000	272,000	
998	099906Q	Local Funds Placeholder for Preservation Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,000	4,000	4,000	4,000	4,000	12,000	32,000
998	099907Q	Federal Funds Placeholder for Preservation Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	30,000	30,000	30,000	30,000	30,000	90,000	240,000
Other						75,825	225,598	184,925	158,377	157,492	156,538	20,000	1,212,791	
000	L1000198	Preservation Activities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	10,686	8,683	10,000	10,000	10,000	20,000	90,000	
000	L1100071	Highway System Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	65,139	216,915	174,925	148,377	147,492	146,538	0	1,122,791
Preservation - ER Projects						21,076	34,877	23,172	20,000	20,000	20,000	60,000	245,370	
000	OBP3001	Emergency Relief Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	21,076	14,877	3,172	0	0	0	0	85,370
998	099960K	Federal Funds Placeholder for Emergency Relief Funds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	20,000	20,000	20,000	20,000	20,000	60,000	160,000
Preservation - Major Drainage						2,427	8,101	17,000	17,000	17,000	17,000	51,000	144,488	
000	OBP3004	Major Drainage Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,427	8,101	17,000	17,000	17,000	17,000	51,000	144,488
Preservation - Major Electrical						6,822	18,683	38,197	38,129	24,150	35,989	1,213,923	1,384,016	
000	OBP3003	Major Electrical Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,156	5,853	13,000	13,000	13,000	13,000	39,000	111,132
405	1405RRT	I-405/SR 167 ETL Corridor R&R - Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	666	12,830	25,197	25,129	11,150	22,989	1,174,923	1,272,884
Preservation - Program Support Activities						60,334	67,906	64,206	65,495	66,774	68,154	212,971	908,928	
000	L2000290	Set Aside for Preservation Litigation Funds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,905	5,000	0	0	0	0	0	11,712
999	095901W	Set Aside for Preservation Program Support Activities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	57,429	62,906	64,206	65,495	66,774	68,154	212,971	897,216
Preservation - Rest Areas						1,725	3,599	2,871	1,851	1,850	1,850	5,550	29,108	
000	OBP3005	Rest Areas Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,725	1,839	1,728	750	750	750	2,250	17,217
998	099960P	Statewide Safety Rest Area Minor Projects and Emergent Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	350	350	350	350	350	1,050	4,155

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
999	099915E	Safety Rest Areas with Sanitary Disposal - Preservation Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,410	793	751	750	750	2,250	7,736
Preservation - Unstable Slopes							16,918	6,260	12,000	12,000	12,000	12,000	36,000	181,197
000	OBP3002	Unstable Slopes Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16,918	5,260	12,000	12,000	12,000	12,000	36,000	180,197
109	G2000106	SR109/ 88 Corner Roadway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	1,000
Preservation - Weigh Stations							5,264	4,159	5,000	5,000	5,000	5,000	15,000	50,003
000	OBP3006	Weigh Stations Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,264	4,159	5,000	5,000	5,000	5,000	15,000	50,003
Road Preservation - Asphalt							122,685	172,248	288,848	174,000	194,000	232,000	759,000	2,529,662
000	OBP1002	Asphalt Roadways Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	122,685	172,248	288,848	174,000	194,000	232,000	759,000	2,529,662
Road Preservation - Chip Seal							43,133	46,061	19,000	18,000	17,000	19,000	57,000	339,129
000	OBP1001	Chip Seal Roadways Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	43,133	46,061	19,000	18,000	17,000	19,000	57,000	339,129
Road Preservation - Concrete/Dowel Bar Retrofit							74,802	68,463	128,759	143,000	139,000	152,000	459,000	1,472,424
000	OBP1003	Concrete Roadways Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	74,802	68,463	128,759	143,000	139,000	152,000	459,000	1,472,424
Road Preservation - Safety Features							4,672	20,213	30,000	30,000	30,000	30,000	90,000	255,124
000	OBP3007	Preservation of Highway Safety Features	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,672	20,213	30,000	30,000	30,000	30,000	90,000	255,124
Bridge Preservation - Repair							132,221	290,191	443,025	276,293	226,036	273,613	1,089,573	3,075,951
000	OBP2002	Bridge Repair Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	89,065	262,786	428,389	263,848	210,000	225,000	660,000	2,406,569
000	L1000068	Structurally Deficient and At Risk Bridges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	22,129	0	0	0	0	0	0	53,303
016	TNBPRES	SR 16/Tacoma Narrows Bridge R&R - Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	468	10,340	2,587	1,638	1,428	4,637	690	22,917
099	109947B	SR 99/Aurora Bridge - Painting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,649	375	0	0	0	0	0	44,404
107	L2000116	SR 107/Chelalis River Bridge (S. Montesano Bridge) Approach and Rail Rep	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	15,972	2,296	0	0	0	0	0	21,848
155	L2000203	SR 155/Omak Bridge Rehabilitation	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	182	1,299	7,973	4,300	0	0	0	13,754
241	L2000174	SR 241/Mabton Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	613	10,952	2,333	0	0	0	0	14,606
520	152099V	SR 520/Evergreen Point Floating Bridge R&R - Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	143	2,143	1,743	6,507	14,608	43,976	428,883	498,550

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Highway Preservation Program (P)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Bridge Preservation - Replacement						22,569	28,193	29,600	34,900	33,500	35,000	105,000	409,758	
000	0BP2001	Bridge Replacement Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13,527	12,902	28,000	28,000	32,000	35,000	105,000	336,460
004	400411A	SR 4/Abernathy Creek Br - Replace Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	1,600	6,900	1,500	0	0	10,000
006	400612A	SR 6/Rock Creek Br E - Replace Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	135	56	0	0	0	0	0	10,386
012	L2000075	US 12/ Wildcat Bridge Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	137	350	0	0	0	0	0	8,300
290	629001D	SR 290/Spokane River E Trent Br - Replace Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,760	14,808	0	0	0	0	0	25,786
532	153203D	SR 532/General Mark W. Clark Memorial Bridge - Replace Bridge	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	10	77	0	0	0	0	0	18,826
Bridge Preservation - Scour						2,012	2,630	4,000	4,000	4,000	4,000	12,000	35,250	
000	0BP2003	Bridge Scour Prevention Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,012	2,630	4,000	4,000	4,000	4,000	12,000	35,250
Bridge Preservation - Seismic Retrofit						9,935	29,190	44,000	46,000	36,000	0	0	193,473	
000	0BP2004	Bridge Seismic Retrofit Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,935	29,190	44,000	46,000	36,000	0	0	193,473
Traffic Ops - ITS & Operation Enhancements						18,152	8,531	0	0	0	0	0	37,038	
000	G2000055	Land Mobile Radio (LMR) Upgrade	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	18,152	8,531	0	0	0	0	0	37,038

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Traffic Operations Program (Q)						7,209	22,233	11,211	11,028	10,302	10,300	30,900	106,735	
SR 9, Snohomish County - Corridor Improvements						0	0	0	326	1,075	0	0	1,401	
009	100911Q	SR 9/US 2 Vic - NB Peak Use Shoulder Lane	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	326	1,075	0	0	1,401
I-90, Spokane Area - Corridor Improvements						287	50	0	0	0	0	0	0	351
090	609007Q	Spokane Area Traffic Volume Collection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	287	50	0	0	0	0	0	351
SR 395, Ritzville to Pasco - Corridor Improvements						0	0	381	0	0	0	0	0	381
395	539508Q	US 395/Kartchner St I/C - NB Ramp Terminal Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	381	0	0	0	0	381
Other						0	0	785	640	0	0	0	0	1,425
000	600027Q	ER Transportation Management Center Relocation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	785	640	0	0	0	1,425
Safety - Intersection & Spot Improvements						0	398	663	1,440	0	0	0	0	2,501
395	539506Q	US 395/W 27th Ave - Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	398	513	0	0	0	0	911
500	450026I	SR 500/182nd Avenue - Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	150	1,440	0	0	0	1,590
Traffic Ops - CVISN, WIM, & Weigh Stations						0	1,501	515	258	0	0	0	0	2,274
000	0000XXX	Permit Database Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,501	515	258	0	0	0	2,274
Traffic Ops - ITS & Operation Enhancements						4,860	17,951	8,061	7,330	8,686	10,300	30,900	90,695	
000	000005Q	Reserve funding for Traffic Operations Capital Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,942	4,379	4,847	8,686	10,300	30,900	64,100
000	000009Q	Challenge Seattle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,432	3,061	434	0	0	0	0	4,927
000	100015Q	SR 527 & SR 96 Adaptive Signal Control System (County lead)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	57	49	0	0	0	0	0	135
000	100017Q	I-5 & I-90 Ramp Meter Enhancements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	75	54	0	0	0	0	0	254
000	100019Q	Regionwide Signal System Loop Mapping	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	158	0	0	0	0	0	158
000	400019Q	Centralized Signal System Enhancements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	443	18	0	0	0	0	0	467
000	400019R	I-5/I-205 Urban Ramp Meter - Phase 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27	0	0	0	0	0	0	669
000	400020Q	Southwest Washington Regional Signal System	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	940	0	0	0	0	0	940
000	600024Q	US 2 Et Al Eastern Region CCTV Systems - New Installs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5	0	0	0	0	0	0	271
005	100515Q	I-5/Northbound vicinity Marysville - Ramp Meters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12	0	0	0	0	0	0	305
005	100517Q	I-5/SB NE 45th St to NE 130th St - Ramp Meters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	0	0	0	0	0	0	780

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
005	100522D	I-5/Mercer Street NB Ramp Meter Systems	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	24	0	0	0	0	0	30
005	100526Q	I-5/NB Spokane St - Install Ramp Meter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	180	1,020	0	0	0	1,200
005	100530Q	I-5/Seattle - Enhanced Ramp Metering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,300	200	0	0	0	0	1,500
005	300512Q	I-5/SR 512 NB to EB Interchange - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	283	1,188	0	0	0	0	1,471
005	300519Q	I-5/Olympia Area Southbound - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	797	0	0	0	0	0	0	797
005	300572R	I-5/56th St NB On Ramp Meter - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	180	480	0	0	0	0	0	660
005	420522Q	I-5/Active Traffic Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	0	0	0	0	0	0	61
020	202000W	SR20/Wauconda Summit - RWIS and Camera	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	142	0	0	0	0	0	0	342
024	202400Q	NCR Basin ITS Phase 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	466	0	0	0	0	0	0	499
090	109025Q	I-90/EB E Mercer Way - ITS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	191	6	0	0	0	0	0	250
090	609046Q	I-90/Freeway/Arterial Integrated Corridor Management 2021- 2023	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	575	0	0	0	0	575
090	609047Q	I-90/Freeway/Arterial Integrated Corridor Management 2019 - 2021	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	125	775	0	0	0	0	0	900
090	609048Q	I-90/Freeway/Arterial Integrated Corridor Management 2025-2027	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	30	1,220	0	0	0	1,250
099	L2000338	SR 99 Aurora Bridge ITS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	121	579	0	0	0	0	0	700
161	316117Q	SR 161/Graham Hill - Safety and Mobility Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	336	739	0	0	0	0	1,075
167	316706Q	SR 167/SR 410 to SR 18 - ITS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	900	0	0	0	0	0	1,000
205	420523Q	I-205/SB 134th St to Mill Plain Blvd - Ramp Meter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,989	336	0	0	0	0	4,325
512	351207R	SR 512/I-5 to SR 7 EB - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	603	57	0	0	0	0	0	682
512	351207S	SR 512/Wavetronix Data Station - Congestion Management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	243	0	0	0	243
527	152711Q	SR 527/Bothell to Dumas Rd - Pedestrian & Bicycle Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	58	0	0	0	0	0	0	129

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Traffic Operations Program (Q)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Traffic Ops - Traveler Information						116	798	0	737	0	0	0	0	1,651
090	509019Q	I-90/SR 18 Interchange Vic EB - Install VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	54	432	0	0	0	0	0	486
182	518203Q	I-182/Argent Rd Vicinity EB - Install VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	62	366	0	0	0	0	0	428
395	539505Q	US 395/Kennewick Vicinity - Variable Speed Zone	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	737	0	0	0	737
Unknown						1,946	1,535	806	297	541	0	0	0	6,056
000	400022Q	SWR 21-23 Clark County Shared Signal Performance Measures (SPMs)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	67	0	0	0	0	0	67
002	200212Q	US 2 Vicinity Variable Message Signs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	149	0	0	0	0	0	0	197
002	200213Q	US 2 Cashmere Vicinity - Cameras & Signal Interconnect	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	297	541	0	0	838
005	400526Q	I-5/NB Fourth Plain On Ramp - Ramp Meter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	287	191	0	0	0	0	478
014	401417Q	SR 14 ATIS Infill; I-5 to Evergreen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	668	0	0	0	0	0	0	1,085
028	202805Q	SR 28/S of Rock Island - VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	150	0	0	0	0	150
028	202806Q	SR 28/Quincy Area - VMS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	200	0	0	0	0	0	200
090	109062Q	I-90/Highpoint to SR 18 - Fiber Extension	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	60	316	465	0	0	0	0	841
205	420520Q	I-205/NB Mill Plain On-Ramp - Ramp Meter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	318	255	0	0	0	0	0	573
285	228500Q	SR 285/Wenatchee Area - ITS Conduit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	68	383	0	0	0	0	0	451
503	450317T	SR 503, Fourth Plain to Main Street ITS Device Infill	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	(22)	0	0	0	0	0	0	376
522	152233Q	SR 522/Fales-Echo Lake Rd Interchange - Ramp Meters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	705	27	0	0	0	0	0	800

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
Public Transportation Program (V)					103,331	187,599	47,193	7,783	8,901	7,990	0	414,307	
Regional Mobility Grants Current Biennium					0	48,345	27,993	0	0	0	0	76,338	
20210001	King County Metro - RapidRide I Line - Renton Speed & Reliability Improv	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	10,000	0	0	0	0	10,000	
20210002	Community Transit - Swift Bus Rapid Transit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,480	300	0	0	0	3,780	
20210003	City of Seattle - RapidRide J Line	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	3,000	0	0	0	6,000	
20210004	C-TRAN - Mill Plain Bus Rapid Transit Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	9,000	0	0	0	0	9,000	
20210005	Clallam Transit - Strait Shot 123 Service Expansion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	238	248	0	0	0	486	
20210006	City of Shoreline - SR 523 and I-5 Roundabouts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,500	1,500	0	0	0	5,000	
20210007	City of Tukwila - Regional Transportation Demand Mgmt for So. King Co.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	336	336	0	0	0	672	
20210008	Twin Transit - SW WA e-Transit Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	778	778	0	0	0	1,556	
20210009	City of Kirkland - TDM program for Kirkland downtown and Totem Lake area	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	120	0	0	0	0	120	
20210010	Spokane Transit Authority I-90/Valley HPT Corridor Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,014	6,486	0	0	0	7,500	
20210011	Kitsap Transit - SR 16 Park & Ride	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,125	3,125	0	0	0	6,250	
20210012	City of Bellevue - Bellevue TDM of the Future	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	350	250	0	0	0	600	
20210013	Intercity Transit - Martin Way Park & Ride: I-5 NB Ramp Access	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,153	0	0	0	0	2,153	
20210014	Pierce Transit - Port of Tacoma Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	568	568	0	0	0	1,136	
20210015	Pierce County - Telework Program Employer Support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	160	0	0	0	0	160	
20210016	Skamania County Senior Services - SCSA Public Trans Expansion Grant	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	222	222	0	0	0	444	
20210017	Pierce Transit - Spanaway Transit Center - Phase 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,400	5,700	0	0	0	7,100	
20210018	Spokane Transit Authority - Sprague Line High Performance Transit Improv	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	920	1,980	0	0	0	2,900	
20210019	Intercity Transit - BRT Project Dev. & Station Construction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	685	0	0	0	0	685	
20210020	City of Cle Elum - Park & Ride and Mobility Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	633	0	0	0	0	633	

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
20210021	City of Mabton - Park & Ride Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	193	0	0	0	0	0	193
20210022	Island County PTBA - Purchase & Install Passenger Info. Systems	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	418	0	0	0	0	0	418
20210023	Town of Naches - Cleman's View Park RMG - Park and Ride	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	552	0	0	0	0	0	552
20210026	City of Renton - Rainier Ave So. Corridor Imp - Ph 4A	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	0	0	0	0	0	2,000
20210029	City of Kirkland - 108th Ave NE Transit Queue Jumps - Ph 1&2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	500	0	0	0	0	1,000
20210033	City of Seattle - Route 40 Transit Plus Multimodal Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	3,000	0	0	0	0	6,000
Regional Mobility Grants Reappropriated and Four Year						29,334	55,749	0	0	0	0	0	93,535
20170008	King County Metro Renton to Auburn Transit Speed, Reliability & Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,875	1,269	0	0	0	0	0	8,193
20170009	Kitsap Transit Silverdale Transit Center	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	179	3,083	0	0	0	0	0	7,000
20170020	King County Metro Totem Lake/Kirkland to Bellevue/Eastgate Transit Imp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	1,620	0	0	0	0	0	2,120
20170025	Seattle, City of - Delridge to Burien RapidRide Line	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,952	1,935	0	0	0	0	0	10,000
20170029	Pierce Transit S/SR 7 Park-and-Ride/Bus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,176	1,813	0	0	0	0	0	4,000
20190001	Community Transit: Swift BRT Green Line	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000	5,000	0	0	0	0	0	10,000
20190002	Intercity Transit: Regional Business to Business Vanpool Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	195	220	0	0	0	0	0	415
20190003	Ben Franklin Transit: West Pasco Multimodal Hub	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,713	0	0	0	0	0	3,713
20190004	City of Kent: Rapid Ride Facility Passenger Amenities & Access Improv.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	991	7,009	0	0	0	0	0	8,000
20190006	Island Co. Public Works: Clinton P&R-to-Ferry Terminal Connection Imp.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	152	1,153	0	0	0	0	0	1,305
20190007	Ben Franklin Transit: Duportail Multimodal Hub	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	348	2,791	0	0	0	0	0	3,139
20190008	Ben Franklin Transit: Downtown Pasco Multimodal Hub	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	20	1,832	0	0	0	0	0	1,852
20190009	Seattle DOT: Market/45th RapidRide	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	987	5,013	0	0	0	0	0	6,000
20190010	Spokane Transit Auth: Cheney HP Transit Cor. Imp. & Vehicle Acquisition	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	550	5,780	0	0	0	0	0	6,330

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
20190011	City of Burien: Ambaum Blvd and H Line Transit Pathway Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,935	7,065	0	0	0	0	0	10,000
20190013	Intercity Transit: High Perf. Corridor Service Implementation - Ph 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,084	1,440	0	0	0	0	0	4,524
20190016	City of Longview-RiverCities Transit:Lexington Connector Exp.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	292	0	0	0	0	0	292
20190A19	Spokane County CTR Office: Liberty Lake Shuttle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	181	0	0	0	0	0	181
20190A23	Pierce Transit: Pacific Ave/SR 7 Corridor BRT Stations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,076	3,124	0	0	0	0	0	4,200
20150106	WSDOT - SR 525 - Pedestrian & Traffic Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	315	1,415	0	0	0	0	0	2,271
Regional Mobility Grants Contingency (Unfunded)						0	22,373	10,068	0	0	0	0	32,441
20210024	King County Metro - RapidRide I Line - Auburn Imp (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	9,000	0	0	0	0	0	9,000
20210025	King County Metro - On-Demand Feeder-to-Fixed Rt Con to Trans (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,887	0	0	0	0	0	2,887
20210027	King County Metro - Routes 131/132 Service Incr (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,859	3,209	0	0	0	0	6,068
20210028	King County Metro - Route 150 Service Incr (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,773	3,122	0	0	0	0	5,895
20210030	King County Metro - So. King Co. Corr Speed & Reliability Imp (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,926	1,217	0	0	0	0	3,143
20210031	King County Metro - Route 36 Speed & Reliability Corridor Imp (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	648	2,520	0	0	0	0	3,168
20210032	King County Metro - COVID-19 Recovery through TDM (Unfunded)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,280	0	0	0	0	0	2,280
Regional Mobility Grants Prior Biennia						36,995	10,066	0	0	0	0	0	81,961
20130027	Seattle DOT, 23rd Avenue Transit Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	79	0	0	0	0	0	0	3,979
20170001	Intercity Transit Route 612 Express Service Expansion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	805	0	0	0	0	0	0	1,798
20170002	Skagit Transit Connector Services Expansion Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	566	0	0	0	0	0	0	1,065
20170003	King County Metro Northgate Transit Center TOD - Access and Facility Imp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,316	1,769	0	0	0	0	0	5,241
20170004	King County Metro Route 101 Service Increase: Renton to/from Seattle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,460	0	0	0	0	0	0	3,086

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
20170005	King County Metro Eastlake Off-Street Layover Facility	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,794	4,836	0	0	0	0	0	8,097
20170007	Spokane Transit Monroe/Regal High Performance Transit (HPT) Corridor Imp	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,000	0	0	0	0	0	0	3,925
20170010	Intercity Transit Design and Construction - Regional Vanpool Service Ctr	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,900	0	0	0	0	0	0	5,900
20170012	C-TRAN Diesel/Electric Hybrid Vehicle Purchase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	0	0	0	0	0	0	5,813
20170013	King County Metro/Sound Transit Link Station Integration	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,644	226	0	0	0	0	0	2,080
20170014	Kitsap Transit Wheaton Way Transit Center	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	686	0	0	0	0	0	0	6,000
20170017	Everett, City of-80 Stall Park and Ride Expansion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	540	0	0	0	0	0	0	750
20170018	Grant Transit Moses Lake - Wenatchee Connector to WVC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	83	0	0	0	0	0	0	226
20170022	Wahkiakum County Health & Human Service Regional Mobility Expand Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	205	0	0	0	0	0	0	382
20170024	King County Metro Transit Speed & Reliability Hot Spot Imp Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	686	1,200	0	0	0	0	0	2,000
20170026	Spokane Transit Upriver Transit Center	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,400	0	0	0	0	0	0	2,621
20170027	Klickitat County Mt. Adams Express	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	273	0	0	0	0	0	0	529
20170030	Spokane Transit Spokane Falls CC Transit Station	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,832	0	0	0	0	0	0	2,025
20170031	Pullman Transit Increasing Capacity	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	530	0	0	0	0	0	0	530
20170A32	Lake Stevens, City of - US 2 Trestle HOV/Transit Trestle Congestion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,346	476	0	0	0	0	0	1,822
20190005	City of Tukwila: South King County Regional TDM for Centers & Corridors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	160	0	0	0	0	0	0	160
20190012	Skagit Transit: Commuter Bus Purchase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,625	0	0	0	0	0	0	1,625
20190014	City of Olympia State Capitol Campus TDM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	155	0	0	0	0	0	0	155
20190015	Clark County PTBA - C-TRAN: Southbound I-5 Bus on Shoulder	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,700	1,200	0	0	0	0	0	4,900
20190A27	City of Zillah: Teapot Dome Park & Ride Construction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	664	0	0	0	0	0	0	664
20150024	Mason Transit - Park and Ride Development	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4,083	0	0	0	0	0	0	4,750

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
20150009	King County Metro - Park and Ride Efficiency and Access Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	580	360	0	0	0	0	0	2,595
20150019	Spokane Transit Authority - West Plains Transit Center	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,000	0	0	0	0	0	0	7,050
20150008	King County Metro - Route 245 Corridor Speed and Reliability Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	683	0	0	0	0	0	0	2,192
PT Green Transportation Program						0	12,634	0	0	0	0	0	12,634
GT212301	Spokane Transit - Monroe-Regal Line Electric Bus	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	900	0	0	0	0	0	900
GT212302	King County Metro - Diesel bus replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,600	0	0	0	0	0	3,600
GT212303	Pierce Transit - Commerce St. Electric Bus Opportunity Charging	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	585	0	0	0	0	0	585
GT212304	Link Transit - Procurement of battery-electric buses	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,039	0	0	0	0	0	2,039
GT212305	Twin Transit - Southwest Washington Corridor e-Transit Station	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,110	0	0	0	0	0	2,110
GT212306	Kitsap Transit - Powering Kitsap Transit Toward Zero Emissions - Phase 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,481	0	0	0	0	0	1,481
GT212307	Everett Transit - Induction charging infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,920	0	0	0	0	0	1,920
Green Transportation Program (Unfunded)						0	3,836	0	0	0	0	0	3,836
GT212308	Whatcom Transit - 2 battery electric buses & 2 chargers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,085	0	0	0	0	0	2,085
GT212309	King County Metro - Route 48 Electrification	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,751	0	0	0	0	0	1,751
Green Transportation Program Reappropriated and Prior						5,004	6,466	0	0	0	0	0	11,470
GT192101	Spokane Transit Battery Electric Bus Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,238	431	0	0	0	0	0	1,669
GT192102	King County Metro Transit Diesel Bus Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,307	0	0	0	0	0	3,307
GT192103	Pierce Transit Electric Bus Charging Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	478	107	0	0	0	0	0	585
GT192104	C-TRAN All-Electric Vehicle Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	35	1,225	0	0	0	0	0	1,260
GT192105	Pullman Transit Building Electrical Upgrades	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	236	27	0	0	0	0	0	263
GT192106	Powering Kitsap Transit Toward Zero Emissions	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	560	482	0	0	0	0	0	1,042
GT192107	Twin Zero-Emission Transit and Mellen Street Transit Station	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,224	711	0	0	0	0	0	1,935
GT192108	Link Transit - Charging Infrastructure, Upgrade and Installation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,233	176	0	0	0	0	0	1,409

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Public Transportation Program (V)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
Connecting Washington - Transit Projects					31,999	28,130	9,132	7,783	8,901	7,990	0	102,093	
G2000028	King County Metro - Bike Share Expansion - Kirkland, Bellevue, Redmond,	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	42	133	0	0	2,685	2,640	0	5,500
G2000031	King County Metro - RapidRide Expansion, Burien-Delridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,257	4,243	0	0	0	0	0	8,000
G2000032	King County Metro - Route 40 Northgate to Downtown	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	484	2,516	0	0	0	0	0	3,000
G2000033	King County Metro - Route 43 & Route 44 - Ballard to University District	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,000	0	0	0	0	0	3,000
G2000034	Spokane Transit - Spokane Central City Line	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11,743	0	0	0	0	0	0	15,000
G2000037	City of Seattle - Trolley Expansion/Electrification, Madison Route	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,545	3,434	0	0	0	0	8,000
G2000038	King County Metro - 67th to Fremont Transit Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	900	2,100	0	0	0	3,000
G2000039	Kitsap Transit - East Bremerton Transfer Center	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,858	0	0	0	0	0	0	2,858
G2000040	City of Seattle - MLK Way/Rainier Ave S I/C Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	900	0	0	0	0	900
G2000041	City of Seattle - Northgate Transit Center Pedestrian Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	10,000	0	0	0	0	0	0	10,000
G2000042	Mason Transit - Park and Ride Development	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,183	2,535	0	0	0	0	0	4,585
G2000043	King County Metro - Route 48 North University Link Station to Loyal Heig	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	1,000	2,000	0	0	0	3,000
G2000044	Kitsap Transit - Silverdale Transfer Center	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	2,300	0	0	2,300
G2000045	Pierce Transit - SR 7 Express Service Tacoma to Parkland/Spanaway	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	3,431	11,056	0	0	0	0	0	15,000
G2000046	Community Transit, Everett Transit - SWIFT II Bus Rapid Transit	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,103	2,898	2,683	2,316	0	0	10,000
G2000047	C-TRAN - Vancouver Mall Transit Center Relocation and Upgrade	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	1,000	1,600	600	0	3,200
T000001	Transit Tier Projects Contingency/Reserve	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	0	4,750	0	4,750

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
WA State Ferries Cap Program (W)						302,491	728,007	590,202	299,659	328,264	367,736	390,721	3,737,594	
WSF - Administrative and Systemwide						19,945	35,068	34,411	24,585	25,386	26,225	22,889	266,705	
000	998602A	WSF/IT Terminal Telecommunications	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	745	552	0	0	0	0	1,297	
000	998607A	Computerized Maintenance Management System (CMMS) Transition	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	620	136	0	0	0	756	
000	998901O	WSF/Systemwide - Dispatch System Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	4,000	10,000	0	0	0	14,621	
000	998951A	WSF/Administrative Support - Allocated to W2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,299	3,988	7,984	8,832	9,331	7,534	9,008	84,449
000	998951T	Computerized Maintenance Management System (CMMS) Transition	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,480	543	0	0	0	3,023	
000	998951V	Globe Fleetwatch Application and AIS Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	150	0	0	0	0	150	
000	G2000087	Electric Ferry Planning Team	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	518	0	0	0	0	0	518	
000	L2000110	Ferry Vessel and Terminal Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	6,400	4,171	4,216	4,193	4,193	0	23,173
000	L2000300	ORCA Card Next Generation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,117	2,385	0	0	0	0	3,502	
000	L2000301	Maintenance Management System	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	412	0	0	0	0	0	412	
000	L2200083	ADA Visual Paging Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	0	0	0	0	0	1,516	
959	L1000016	Primavera Project Management System	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	308	414	375	0	0	0	2,364	
959	L2000007	Terminal Project Support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6,142	8,145	8,521	9,295	9,697	10,096	10,498	88,021
999	998901J	WSF/Administrative Support - Allocated to W1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8,204	5,934	2,681	2,242	2,165	4,402	3,383	42,903
WSF - Emergency Repairs						3,125	12,785	5,000	5,000	5,000	5,000	15,000	69,869	
000	999910K	Emergency Repair	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,125	12,785	5,000	5,000	5,000	5,000	15,000	69,869
WSF - New Vessels						10,225	203,993	30,001	0	0	0	0	366,997	
000	L2000109	#4 - 144 capacity vessel	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	17	0	0	0	0	0	122,795	
000	L2000329	#1 New Vessel - 144 Hybrid Electric	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,208	203,993	30,001	0	0	0	244,202	
WSF - Terminal Improvements						87,663	22,373	3,307	10,550	27,498	23,502	7,861	303,228	
000	998521A	RFP Development and Installation of a One Account-Based Ticketing System	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	102	0	0	0	0	0	340	
000	998521B	Life Extension of Electronic Fare System (EFS)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	0	0	0	0	0	1,172	
000	998603A	WSF/Systemwide - Ladder Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	222	0	0	0	0	222	
000	998604A	WSF/IT EFS Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	415	198	0	0	0	0	613	

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
000	998901K	Terminal Energy Efficiency Project - Ameresco	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,462	81	1	0	0	0	0	2,544
000	PASGRANT	Terminal Passenger Ferry Grant projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	711	253	0	0	0	0	0	964
020	900012L	Port Townsend Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	3
020	900022J	Lopez Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	0	0	0	0	0	0	463
020	900026Q	Orcas Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	47	1,005	0	0	0	0	0	2,333
020	900028V	Friday Harbor Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	251	0	0	0	0	0	251
020	902017M	Coupeville (Keystone) Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	92	597	0	0	0	0	0	691
020	902020D	Anacortes Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,268	1,597	0	0	0	0	0	8,327
104	910413R	Edmonds Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	95	521	0	0	0	18,139	7,861	27,708
160	900005N	Fauntleroy Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	31	0	0	0	0	0	31
163	900001H	Point Defiance Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	200	104	0	0	0	0	0	665
163	900002H	Tahlequah Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	330	1,049	0	0	0	0	0	1,448
304	930410U	Bremerton Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	491	70	122	0	0	0	0	1,278
305	900040O	Eagle Harbor Maint Facility Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,285	6,528	1,392	3,236	7,909	0	0	20,704
305	930513H	Bainbridge Island Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	32	0	0	0	0	0	121
519	900010M	Seattle Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	506	3,207	0	0	0	0	0	5,398
525	952515P	Mukilteo Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	78,577	5,870	58	0	0	0	0	187,232
525	952516S	Clinton Tml Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	10	1,734	7,314	19,589	5,363	0	34,026
525	L2000166	Clinton Tml Road Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,032	747	0	0	0	0	0	4,008
998	998925A	Security System Upgrades Placeholder for W1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	2,686
WSF - Terminal Preservation							122,650	202,528	143,528	155,575	119,786	99,513	89,518	1,155,453
020	900012K	Port Townsend Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	293	825	2,901	7,030	8,707	2,153	21,909
020	900022I	Lopez Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	428	9,073	0	0	0	1,645	11,146
020	900024F	Shaw Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	386	1,751	0	1,061	158	3,356
020	900026P	Orcas Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	595	1,590	976	3,476	4,875	1,736	13,249
020	900028U	Friday Harbor Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	1,733	1,159	428	1,243	4,776	11,128
020	902017K	Coupeville (Keystone) Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	265	1,147	4,329	2,884	6,652	1,031	16,319
020	902020C	Anacortes Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	409	5,589	4,293	15,520	23,267	6,040	9,339	64,457
104	910413Q	Edmonds Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	164	237	11,112	7,365	38,360	0	0	57,238

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
104	910414P	Kingston Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	967	4,058	29,732	2,291	5,653	8,161	13,972	64,863
160	900005M	Fauntleroy Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,259	9,704	14,385	70,017	1,009	8,455	0	104,872
160	900006S	Vashon Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	72	1,175	5,389	6,695	3,398	3,116	2,247	22,108
160	916008R	Southworth Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	40	12,884	5,869	2,894	0	6,963	11,059	40,699
163	900001G	Point Defiance Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	594	2,836	4,279	3,334	1,469	12,512
163	900002G	Tahlequah Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	286	1,803	731	14,042	1,689	18,551
304	930410T	Bremerton Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	189	3,545	23,741	11,352	0	6,231	1,822	46,901
305	900040N	Eagle Harbor Maint Facility Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	371	9,679	4,413	3,728	3,237	20,555	42,062
305	930513G	Bainbridge Island Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,075	29,001	7,855	3,576	5,586	2,360	11,376	65,251
519	900010L	Seattle Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	116,287	130,995	3,491	0	0	0	0	468,228
519	L1000168	Seattle Tml - Slip 2 and LCCM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	447	4,594	12,151	16,276	6,594	3,049	43,111
525	952516R	Clinton Tml Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	187	219	4,883	3,162	1,335	8,346	0	18,132
998	998926A	WSF/Systemwide Terminals - Out Biennia Security LCCM Preservation Needs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,222	2,871	384	2,346	96	1,442	9,361
WSF - Vessel Project Support							5,497	4,228	4,388	4,567	4,721	4,889	10,289	53,526
000	G2000080	Electric Vessel RFP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	374
000	L2000006	Vessel Project Support	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,496	4,228	4,388	4,567	4,721	4,889	10,289	53,152
WSF - Vessel Improvements							13,111	85,380	5,602	5,293	6,625	9,230	0	141,348
000	944401E	MV Issaquah Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	112	710	329	329	329	462	0	3,071
000	944402E	MV Kittitas Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	42	743	294	33	483	462	0	2,767
000	944403E	MV Kitsap Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	157	658	329	329	329	462	0	2,852
000	944404E	MV Cathlamet Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	130	669	329	329	329	462	0	2,801
000	944405F	MV Chelan Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	84	113	329	329	329	462	0	2,074
000	944406E	MV Sealth Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	36	1,127	329	329	329	462	0	3,058
000	944413C	MV Tillikum Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	27	0	331	329	329	462	0	1,501
000	944432H	MV Elwha Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	30	0	0	0	0	0	0	241
000	944433E	MV Kaleetan Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	256	511	330	330	330	462	0	2,778
000	944434E	MV Yakima Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	223	0	366	320	302	462	0	2,527
000	944441C	MV Walla Walla Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	58	310	330	330	330	462	0	2,518

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
000	944442C	MV Spokane Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	62	58	330	330	330	462	0	1,900
000	944476B	MV Chetzemoka Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	144	311	329	329	329	460	0	2,029
000	944477B	MV Salish Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	78	343	329	329	329	460	0	2,163
000	944478C	MV Kennewick Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	165	206	329	329	329	460	0	3,392
000	944499F	MV Puyallup Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	39	26	330	330	330	462	0	2,579
000	944499G	MV Tacoma Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	862	466	329	329	329	462	0	4,245
000	944499H	MV Wenatchee Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	611	6	330	330	330	462	0	2,694
000	990041W	MV Chimacum Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	542	25	0	0	300	460	0	1,327
000	990051A	MV Suquamish Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	17	794	0	0	0	0	0	811
000	998951F	Security System Upgrades for W2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	152	2,535	0	0	0	0	0	6,809
000	G2000084	Electric Ferry - Conversion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,178	75,707	0	0	0	0	0	84,885
000	L1000008	MV Tokitae Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	51	41	0	0	300	461	0	1,070
000	L1000009	MV Samish Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	55	21	0	0	300	461	0	1,256
WSF - Vessel Preservation							40,275	131,552	131,365	94,089	139,248	199,377	245,164	1,117,768
000	944401D	MV Issaquah Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	967	8,986	4,866	1,785	6,514	22,495	7,436	57,527
000	944402D	MV Kittitas Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,716	7,390	14,381	4,768	1,678	2,249	11,495	48,711
000	944403D	MV Kitsap Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	61	5,719	10,698	3,038	3,653	1,128	8,230	37,028
000	944404D	MV Cathlamet Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,776	4,759	3,953	2,876	11,474	646	12,904	45,056
000	944405D	MV Chelan Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,214	10,495	9,554	18,202	1,443	2,292	14,460	61,952
000	944406D	MV Sealth Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18	7,660	6,161	13,866	2,671	5,612	13,776	53,213
000	944413B	MV Tillikum Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,015	43	0	0	0	0	0	1,959
000	944432G	MV Elwha Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,338	0	0	0	0	0	0	29,421
000	944433D	MV Kaleetan Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,527	3,068	6,213	4,831	1,277	0	0	25,859
000	944434D	MV Yakima Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,934	4,100	18,974	5,184	1,331	0	0	36,284
000	944441B	MV Walla Walla Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	25	11,853	10,531	5,505	2,583	2,855	2,030	37,888
000	944442B	MV Spokane Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,275	10,054	20,515	6,234	2,929	4,141	0	67,686
000	944471A	MV Chetzemoka Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	4,112	82	4,882	3,502	31,755	1,444	46,975
000	944477A	MV Salish Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	2,864	2,430	966	4,112	0	40,937	52,763
000	944499C	MV Puyallup Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	64	4,097	6,316	361	5,578	50,808	16,790	87,320

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
WA State Ferries Cap Program (W)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
000	944499D	MV Tacoma Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,340	19,446	3,654	4,371	67,063	15,195	2,372	155,356
000	944499E	MV Wenatchee Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	10,152	14,432	994	3,886	10,242	35,148	37,242	115,769
000	990040W	MV Chimacum Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,744	3,001	227	9,432	6,899	863	21,435	43,601
000	990052A	MV Suquamish Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	1,947	0	0	0	0	0	1,971
000	L1000006	MV Tokitae Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4	1,615	1,516	1,520	3,260	13,650	1,828	24,404
000	L1000007	MV Samish Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	31	2,295	7,706	2,226	1,825	6,614	10,686	32,452
010	944478B	MV Kennewick Preservation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	40	3,616	2,594	156	1,214	3,926	42,099	54,573
Unknown							0	30,100	232,600	0	0	0	0	262,700
	G2000096	Terminal Charging	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	7,600	42,700	0	0	0	0	50,300
	G2000098	#2 New Vessel- 144 Hybrid Electric	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	19,000	189,900	0	0	0	0	208,900
000	G2000104	Vessel Design Build Process	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,500	0	0	0	0	0	3,500

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Rail Program (Y)						41,821	179,771	25,453	23,982	23,982	20,015	38,336	447,039	
Other						742	2,560	0	0	0	0	0	3,302	
000	L1000221	Titlow Rail Bridge/Culvert Improvement - Metro Parks Tacoma	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	1,000	
000	L1000235	Port of Moses Lake Northern Columbia Basin Railroad Feasibility Study	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	0	0	0	0	0	250	
000	L1000242	Spokane Airport Transload Facility	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	500	
000	L2000359	Aberdeen US 12 Highway-Rail Separation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	693	0	0	0	0	701	
000	L2000361	Jones/John Liner Road BNSF Railroad Undercrossing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	484	367	0	0	0	0	851	
Freight Rail - Track Improvements						21,600	58,852	6,699	6,699	6,699	5,482	0	115,695	
000	L1000146	Grays Harbor Rail Corridor Safety Study	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	181	46	0	0	0	0	302	
000	L1000147	South Kelso Railroad Crossing	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,200	21,980	0	0	0	0	25,003	
000	L1000167	Bridge 12 (Salmon Creek) Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	0	0	0	0	0	212	
000	L1000172	Chelatchie Prairie Railroad - Railroad Tunnel Emergency Repairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	13	0	0	0	0	0	14	
000	L1000191	PV Hooper Track Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,527	192	0	0	0	0	3,802	
000	L1000233	Chelatchie Prairie Railroad Roadbed Rehabilitation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	23	1,478	0	0	0	0	1,501	
000	L1100080	Port of Moses Lake	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1,843	15,406	0	0	0	0	20,903	
000	L2000173	Connell Rail Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2	9,553	0	0	0	0	10,002	
000	L2000191	Palouse River and Coulee City RR - Rehabilitation - New Law	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	13,747	9,095	6,699	6,699	6,699	5,482	52,804	
000	L2000289	Rail Crossing Improvements at 6th Ave. and South 19th St.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	48	1,102	0	0	0	0	1,152	
Freight Rail - Track Preservation						444	4,077	576	576	576	576	576	17,545	
000	F01111B	Palouse River and Coulee City RR - Rehabilitation	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	340	1,338	576	576	576	576	12,805	
000	L1000180	West Plains/Spokane International Airport Rail Development	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	104	0	0	0	0	0	2,001	
000	L2021053	Chelatchie Prairie Railroad Bridge and Rehab Work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,739	0	0	0	0	2,739	

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Rail - Grant Program						767	143	0	0	0	0	0	913	
Freight Rail - Grant Program						8,156	9,827	8,511	7,040	7,040	4,290	17,160	65,109	
000	700401A	SSPR - Marshall to Oakesdale Track Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	760	21	0	0	0	0	0	781
000	700401B	Spokane, Spangle & Palouse Railway - Oakesdale to Fallon (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	779	0	0	0	0	0	779
000	700602A	Washington Eastern - Track Rehab - MP 11-24, 37-57 (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	459	354	0	0	0	0	0	813
000	700612B	Highline Grain Growers, Inc -Restoration of Davenport Station(2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	749	0	0	0	0	0	749
000	700810A	Columbia Rail/Port of Royal Slope-Industrial Access Track Ext(2021FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	740	0	0	0	0	0	740
000	711310B	Rainier Rail - Rail Line Rehab bet Western Junction & McKenna(2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	562	0	0	0	0	0	562
000	720201A	Columbia Walla Walla Railroad - Aggregate Hopper Cars (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	277	36	0	0	0	0	0	313
000	720311A	Port of Pend Oreille - Usk to Newport Track Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	624	0	0	0	0	0	0	624
000	721410B	Port of Benton - Yakima & Berry Bridges & Jadwin Ave Xing (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,560	0	0	0	0	0	0	1,560
000	724812B	Columbia Basin Railroad Co - 1st Subdivision Rehab Project (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	570	0	0	0	0	0	570
000	725910A	Ridgefield Rail Overpass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	767	143	0	0	0	0	0	913
000	726813A	Tacoma Rail - Marine View Drive Track Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,129	16	0	0	0	0	0	1,145
000	741110A	Columbia Basin Railroad - Wheeler to Moses Lake Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	712	17	0	0	0	0	0	729
000	744204B	Puget Sound & Pacific RR - Aberdeen Bridge Rehabilitation (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,848	0	0	0	0	0	1,848
000	744210A	Puget Sound & Pacific Railroad - Hoquiam Bridge (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	875	0	0	0	0	0	875
000	750101A	Rainier Rail - Blakeslee to Chehalis Bridges (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	458	0	0	0	0	0	0	458

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
000	750210A	Snohomish Co - 240th St/SR9 Grade Crossing Improvements (2015 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	34	0	0	0	0	0	0	185
000	751033B	Columbia & Cowlitz Railway, LLC - Construct Rail Siding (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,203	0	0	0	0	0	1,203
000	757111A	Central Washington RR - Sunnyside to Granger Track Rehab (2019 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	676	0	0	0	0	0	0	676
000	757111B	Central Washington Railroad Co - 2nd Subdivision Track Rehab (2021 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	590	0	0	0	0	0	590
000	F01001A	Statewide - Emergent Freight Rail Assistance Projects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	7,040	7,040	7,040	4,290	17,160	42,570
000	L2000179	Highline Grain LLC - PCC Central WA Branch Rehab (2015 FRAP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,467	1,467	1,471	0	0	0	0	7,339
Freight Rail - Loan Program							6,288	5,851	5,000	5,000	5,000	5,000	20,000	53,882
000	721410A	Port of Benton - Yakima & Berry Bridges & Jadwin Ave Xing (2019 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	250	0	0	0	0	0	0	250
000	722814A	Port of Everett - South Terminal Modernization Project (2019 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,404	754	0	0	0	0	0	6,158
000	726811A	Tacoma Rail - Tote Yard Improvement (2019 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	400	0	0	0	0	0	0	400
000	726821A	Tacoma Rail - Mazda Siding Upgrade (2019 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	234	8	0	0	0	0	0	242
000	726823A	Tacoma Rail - Lincoln Track Upgrades (2021 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	318	0	0	0	0	0	318
000	726823B	Tacoma Rail - Locomotive Facility (2021 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	868	0	0	0	0	0	868
000	726823C	Tacoma Rail - Yard Tracks Upgrade (2021 FRIB)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	465	0	0	0	0	0	465
000	F01000A	Statewide - Freight Rail Investment Bank	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,438	5,000	5,000	5,000	5,000	20,000	45,181
Passenger Rail - Track Improvements							3,504	19,319	4,567	4,567	4,567	4,567	0	50,296
000	HSR001	State Corridor Safety and Positive Train Control Compliance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,500	0	0	0	0	0	1,500
000	HSR004	Point Defiance Bypass Revenue Service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	737	3,616	0	0	0	0	0	9,002
000	HSR005	Operational Modifications after new Service Launch	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,000	0	0	0	0	0	1,000
000	L2220057	Cascades Corridor Slide Prevention and Repair	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,767	13,203	4,567	4,567	4,567	4,567	0	38,794

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Rail Program (Y)
(Dollars In Thousands)

Rte	Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
			TPA	Nic	CW	Oth								
Passenger Rail - Train Investments						0	78,865	0	0	0	0	0	0	79,497
000	700010C	Passenger Rail Equipment Replacement - Insurance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	75,496	0	0	0	0	0	75,496
000	HSR002	Locomotive Service Equipment and Overhaul	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,369	0	0	0	0	0	4,001
Passenger Rail - High Speed Rail Grant Investments						320	177	0	0	0	0	0	0	59,700
000	700001C	New Locomotives (8) (ARRA)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	320	177	0	0	0	0	0	59,700
Unknown						0	100	100	100	100	100	100	600	1,100
000	701210A	Grain Train Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	100	100	100	100	100	600	1,100

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
Local Programs Program (Z)					186,926	426,453	210,241	106,213	37,772	40,402	88,590	1,255,916	
Local Programs - Other Grants					38,309	196,433	169,717	50,104	29,530	29,530	88,590	704,797	
G2000100	Extension of Federal FAST Act Funds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	35,411	24,794	12,574	0	0	0	72,779
L1000169	National Highway Freight Program	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	9,563	17,438	0	0	0	0	0	44,531
L2000188	Pedestrian and Bicycle Safety Grant Program	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	15,554	76,163	78,380	18,380	10,380	10,380	31,140	262,357
L2000189	Safe Routes to Schools Grant Program	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12,865	62,742	64,150	19,150	19,150	19,150	57,450	314,807
OLP500Z	State Infrastructure Bank	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	327	4,679	2,393	0	0	0	0	10,323
Local Programs - Other Projects					4,395	33,995	0	0	0	0	0	0	38,700
G2000078	Redmond Ridge NE Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	800	0	0	0	0	0	800
L1000195	Main Street Revitalization Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	360	0	0	0	0	0	360
L1000201	Covington Way SE Intersection Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	147	153	0	0	0	0	0	300
L1000224	Dupont-Steilacoom Road Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	3,900	0	0	0	0	0	3,900
L1000249	Clinton to Ken's Corner Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18	842	0	0	0	0	0	860
L1000260	Wallace Kneeland and Shelton Springs Road intersection improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	650	0	0	0	0	0	650
L1000283	South 314th St Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	284	0	0	0	0	0	300
L1000285	Washougal 32nd St Underpass Design & Permitting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	300	0	0	0	0	0	300
L2000237	Renton Avenue Pedestrian Safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	52	538	0	0	0	0	0	590
L2000242	Centennial Trail Connector -Phase 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	462	1	0	0	0	0	0	500
L2000250	E Nob Hill Blvd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	105	79	0	0	0	0	0	190
L2000262	Columbia River Renaissance Trail Connection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	500
L2000277	White Salmon- Courtney Road	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	1,500	0	0	0	0	0	1,500
L2000341	72nd/Washington Improvements in Yakima	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6	994	0	0	0	0	0	1,000
L2000342	48th/Washington Improvements in Yakima	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	20	630	0	0	0	0	0	650
L2200089	Slater Road Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	350	0	0	0	0	0	350
WLBTRSTL	Wilburton Trestle	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,500	0	0	0	0	0	2,500
L1000284	Ridgefield South I-5 Access Planning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	179	71	0	0	0	0	0	250
L2000360	SR 9/South Lake Stevens Road Culvert	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	0	1,000	0	0	0	0	0	1,000
L2000372	Hood River Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	0	5,000	0	0	0	0	0	5,000

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
L2000274	Chelan - Traffic Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	42	258	0	0	0	0	0	300
L1000244	SR 104/ 40th Place NE Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11	639	0	0	0	0	0	650
L2000245	Lake Forest Park SR 104/Lyon Creek Culvert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	16	524	0	0	0	0	0	540
L1000294	Orting Pedestrian Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	6,000	0	0	0	0	0	6,000
L2000339	SR 303 Warren Ave Bridge Pedestrian Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11	1,489	0	0	0	0	0	1,500
L1000250	I-405/ 44th Gateway Signage and Green-Scaping Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	210	0	0	0	0	0	210
L2000268	Willis St (SR 516) and 4th Ave Roundabout	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,738	59	0	0	0	0	0	3,000
L2000357	520 Temporary Services and Noise Mitigation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	122	314	0	0	0	0	0	500
L1000182	SR 900-12th Ave NW Enhanced Turning Capacity	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	274	1,226	0	0	0	0	0	1,500
L1000193	Bronson Way Bridge - Seismic Retrofit and Painting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	176	2,824	0	0	0	0	0	3,000
Local Programs - Prior Period Projects						15,397	1,157	0	0	0	0	0	32,132
O1F035A	S 228th Street Extension & Grade Separation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,899	0	0	0	0	0	0	8,623
L1000186	Triangle Truss Bridge Deck Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	278	15	0	0	0	0	0	300
L1000187	Woodin Ave Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	130	0	0	0	0	0	0	280
L1000196	Interurban Trail & Trailhead Relocation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,200	0	0	0	0	0	0	1,200
L1000222	Beech Street Extension	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	519	481	0	0	0	0	0	1,000
L1000270	Complete 224th Phase 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,500	0	0	0	0	0	0	1,500
L1000279	Colville Airport Meteorological Station	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	60	0	0	0	0	0	0	60
L1000282	Mickelson Parkway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	750	0	0	0	0	0	0	750
L1100049	Scott Avenue Reconnection Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	381	0	0	0	0	0	0	1,499
L2000239	Bus Lane Signage Vashon Ferry Terminal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14	51	0	0	0	0	0	75
L2000240	4th Ave SW Enhancement Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1	0	0	0	0	0	0	620
L2000241	South 116th Street Peter Western Bridge Repairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	364	8	0	0	0	0	0	500
L2000247	Goodwin Bridge/ West Cashmere.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	372	0	0	0	0	0	0	2,000
L2000264	South Lake Stevens Multi-Use Path	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,300	0	0	0	0	0	0	1,300
L2000267	35th Ave. SE Reconstruction Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	500
L2000270	NE 132nd Street Sidewalk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	429	0	0	0	0	0	0	500
L2000272	Viking Way	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	500	0	0	0	0	0	0	500

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
L2000276	Lyman - Prevedal Road Repairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	8	0	0	0	0	0	0	300
L2000284	Port of Moses Lake - Hangar Expansion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	24	0	0	0	0	0	0	100
L2000285	Odessa - County Road Bridge Replacement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	100	0	0	0	0	0	0	100
L1000175	West Main Street Realignment Project - Phase II	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,533	0	0	0	0	0	0	3,000
L1000185	SR 9/4th Street NE - Frontier Village Access Improvement	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	420	0	0	0	0	0	0	420
L1000281	Ballard-Interbay Regional Transportation system plan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	631	69	0	0	0	0	0	700
L2000286	Wenatchee - Confluence Parkway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	246	8	0	0	0	0	0	400
L2000256	Barker Rd/Trent Ave Grade Separation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	508	4	0	0	0	0	0	1,500
L1000165	Traffic Avenue / SR 410 Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	500	0	0	0	0	0	800
L2000017	SR 516/Wax Rd to 185th Ave SE - Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	301	21	0	0	0	0	0	2,800
L1000200	SR 547 Pedestrian and Bicycle Safety Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	164	0	0	0	0	0	0	305
L2000282	Grove Street Overcrossing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	265	0	0	0	0	0	0	500
Connecting Washington - Pedestrian & Bike Projects						27,550	11,987	2,425	8,347	8,242	10,872	0	71,341
G2000006	Wilburton Reconnection Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,831	3,169	0	0	0	0	0	5,000
G2000010	Cowiche Canyon Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	219	1,667	0	0	0	0	0	2,000
G2000011	Mountains to Sound Greenway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	14,000	0	0	0	0	0	0	14,000
G2000012	Schuster Parkway Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,000	2,000	0	0	0	0	4,000
G2000013	SR 520 Trail Grade Separation at 40th Street	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	7,598	2,185	0	0	0	0	0	10,700
G2000015	Bay Street Pedestrian Project	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	2,961	0	0	0	0	0	3,500
G2000016	Burke-Gilman Trail Transit Access, Safety & Efficiency Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	1,700	6,600	7,700	0	16,000
G2000017	Milton Trail Head/Interurban Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	396	5	0	0	0	0	0	405
G2000018	City of Pacific - Interurban Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,506	0	0	0	0	0	0	1,850
G2000019	Deschutes Valley Trail Connection	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	5,800	0	0	0	5,800
G2000020	Guemes Channel Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	0	328	3,172	0	3,500
G2000021	Lake City Business District Sidewalks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,000	0	0	0	0	0	0	2,000
G2000023	Seattle Waterfront Loop Feasibility Study	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	425	75	0	0	0	500
G2000025	Trestle - Park & Ride - Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	250	0	0	0	250
G2000026	Washington Park to Ferry Terminal - Trail	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	150	600	0	0	750

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
G2000048	NE 52nd Street Blvd - Cross Kirkland Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	0	0	0	372	714	0	0	1,086
Connecting Washington - Road and Highway Projects						101,275	182,881	38,099	47,762	0	0	0	408,946
L1000081	Community Facilities District Improvements (Redmond)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	2,532	743	0	0	0	0	0	5,001
L1000089	Mottman Rd Pedestrian & Street Improvements	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	0	1,110	6,498	0	0	0	7,608
L1000094	Issaquah-Fall City Road	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	3,400	1,600	0	0	0	0	0	5,000
L1000132	SR 163/N 46th St. to N 54th St.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	11	0	0	0	0	0	0	2,501
L2000064	Ridgefield Rail Overpass	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	7,014	457	0	0	0	0	0	7,768
L2000066	Lewis Street Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	149	24,600	0	0	0	0	0	26,000
L2000067	East-West Corridor Overpass and Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	5,799	26,989	17,256	0	0	0	50,044
L2000104	Covington Connector	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	7,333	16,593	0	0	0	0	0	24,000
L2000120	Orchard Street Connector	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	50	9,890	0	0	0	0	0	10,000
L2000132	Duportail Bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	28,172	1,661	0	0	0	0	0	38,000
L2000133	228th & Union Pacific Grade Separation (City of Kent)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6,782	468	0	0	0	0	0	15,000
L2000134	41st Street Rucker Avenue Freight Corridor Phase 2	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	2,492	10,000	24,008	0	0	0	36,500
L2000136	Harbour Reach Extension	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12,370	1,562	0	0	0	0	0	15,100
L2000137	Sammamish Bridge Corridor	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	8,516	8,930	0	0	0	0	0	18,000
L2000164	Brady Road	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,793	207	0	0	0	0	0	6,000
L2000171	35th Street Mill Creek	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	2,778	0	0	0	0	0	0	5,738
L2000181	South Lander Street	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	445	4,526	0	0	0	0	0	7,000
L2000228	Thornton Road Overpass	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	5,861	11,630	0	0	0	0	0	19,167
L2000328	Bingen Walnut Creek & Maple Railroad Crossing	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	291	726	0	0	0	0	0	1,100
L1000087	I-5/Port of Tacoma Road Interchange	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6,845	12,570	0	0	0	0	0	22,300
L2000205	I-5/Mellen Street Connector	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	129	6,815	0	0	0	0	0	7,533
NEDMOND	SR 99 Revitalization in Edmonds	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	559	15,570	0	0	0	0	0	16,500
L2000065	SR 502 Main Street Project/Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	481	5,425	0	0	0	0	0	7,700
L2220059	SR 516/Jenkins Creek to 185th Avenue - Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	741	12,608	0	0	0	0	0	13,522
T10600R	Complete SR 522 Improvements-Kenmore	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	0	2,000	0	0	0	0	0	2,000
L1000148	SR 523 145th Street	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	81	24,919	0	0	0	0	0	25,000
N52400R	SR 524: 48th Ave W - 37th Ave W Widening	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	942	11,090	0	0	0	0	0	14,864

OFM Transportation Document 2022-1: Proposed Transportation Project List
December 16, 2021
Local Programs Program (Z)
(Dollars In Thousands)

Project	Project Title	Funding Source				2019-21	2021-23	2023-25	2025-27	2027-29	2029-31	Future	Total (incl Prior)
		TPA	Nic	CW	Oth								
	Total All Projects					3,442,334	6,413,122	6,067,363	3,467,765	2,623,659	2,098,554	6,008,982	44,467,563